RESPONDENT INFORMATION FORM

Please Note this form must be returned with your response to ensure that we handle your response appropriately

Views and comments can be made to EmployabilityinScotland@scotland.gsi.gov.uk by 9th October 2015.

1. Name/Organisation

Organisation Name

	Down’s Syndrome Scotland

Title
Mr FORMCHECKBOX

 Ms FORMCHECKBOX
 Mrs FORMCHECKBOX

 Miss FORMCHECKBOX
 Dr FORMCHECKBOX

 Please tick as appropriate

Surname

	Le Noan

Forename

	Rachel

2. Postal Address

	158-160 Balgreen Road

	Edinburgh

	     

	     

	Postcode EH11 3AU
	Phone 01313137452
	EmailRachel@dsscotland.org.uk

3. Permissions - I am responding as…

	
	
	
	Individual
	/
	Group/Organisation
	
	
	

	
	
	
	 FORMCHECKBOX

	
	Please tick as appropriate
	
	 FORMCHECKBOX

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Do you agree to your response being made available to the public (in Scottish Government library and/or on the Scottish Government web site)?

Please tick as appropriate
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	
(c)
	The name and address of your organisation will be made available to the public (in the Scottish Government library and/or on the Scottish Government web site).

	(b)
	Where confidentiality is not requested, we will make your responses available to the public on the following basis
	
	
	Are you content for your response to be made available?

	
	Please tick ONE of the following boxes
	
	
	Please tick as appropriate
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	
Yes, make my response, name and address all available
	
 FORMCHECKBOX

	
	
	
	

	
	
	or
	
	
	
	

	
	Yes, make my response available, but not my name and address
	 FORMCHECKBOX

	
	
	
	

	
	
	or
	
	
	
	

	
	Yes, make my response and name available, but not my address
	 FORMCHECKBOX

	
	
	
	

	
	
	
	
	
	
	

	(d)
	We will share your response internally with other Scottish Government policy teams who may be addressing the issues you discuss. They may wish to contact you again in the future, but we require your permission to do so. Are you content for Scottish Government to contact you again in relation to this consultation exercise?

Please tick as appropriate

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
No

CONSULTATION PAPER QUESTIONS

QUESTION 1

What types of employment support services work best in Scotland, reflecting the very different needs of individuals who are unemployed?

	Comment

QUESTION 2
How best can we ensure the needs of different businesses and sectors in Scotland, are aligned with employment programme outcomes?
	Comment

QUESTION 3
What are the strengths and weaknesses of existing employment support programmes and delivery mechanisms in Scotland?

	Comment

QUESTION 4
Where are the current examples of good practice in relation to alignment of services to most effectively support a seamless transition into employment?

	Comment

QUESTION 5
What are the key improvements you would make to existing employment support services in Scotland to ensure more people secure better work?

	Comments
As the discussion paper acknowledges, future employability services for disabled people in Scotland need to be significantly improved so that the employment rate for people with disabilities increases. According to the latest eSAY stats, in 2014 6.7% of all adults with learning disabilities were in employment, 5.7% in training for employment and 1.5% volunteered – that is a total of 13.9% of adults with learning disabilities in employment compare to Scottish employment rate of 79%. These figures demonstrate that a lot more needs to be done to give opportunities to people with learning disabilities, including adults with Down’s syndrome (Ds), to access work.
1) Raise awareness and challenge stereotypes

Despite numerous talks on inclusion, the reality is that Scottish society remains far from being inclusive and this represents one of the most significant barriers for people with Ds to obtain a job. There continues to be negative perceptions and a lack of understanding among employers and society as a whole on conditions like Ds and the support people with Ds require in finding a job/apprenticeship. The current government strategy Developing The Young Workforce outlines a potential campaign to address gender segregation. Down’s Syndrome Scotland is of the view that a campaign to raise awareness of disability would be beneficial too. A campaign could not only highlight what it means to live with Ds in 2015 in Scotland but also show examples of good practice and successful stories where adults with Ds have found and retained employment. It would question negative stereotypes and challenge assumptions that people with Ds are not able to work and contribute to society. Hopefully it would also encourage more employers to give a chance to young adults with Ds.
2) Flexibility and enhancing skills

Moreover existing employment support services have to be more flexible to allow people with Ds to access them. Schemes such as Modern Apprenticeships are welcome and have the potential to help many young adults to enter the world of work and start a rewarding career. However although the scheme is advertised as open to all people of 16+, only a very small number of disabled people have accessed it. Attention should be paid as to why so few people with disabilities applied to such programmes. The discussion paper for this consultation notes that among the barriers faced by people with disabilities is ‘a lack of appropriate skills and experience’ (p.14). Down’s Syndrome Scotland knows of many adults with Ds who go to college and thus gain relevant skills for future employment. By using these words, this discussion paper illustrates how national policies choose to focus on what people with disabilities cannot do instead of working towards enhancing their abilities. The barrier faced by many adults with Ds is not necessarily their so-called lack of skills but rather the lack of flexibility of employment schemes like MAs; this in fact excludes a significant amount of people from applying due to criteria which do not reflect the variety of skills of all young adults in Scotland. Many people with Ds would make great modern apprentices if given a chance. Schemes like MAs need to be reviewed in order to actually represent the population they are supposed to support. Eligibility criteria including age and qualifications need to be reconsidered to offer more opportunities which match the skills and experiences of people with learning disabilities and so is the application process itself. The current process strongly relies on online job offers/ applications. This online process is not accessible to all and therefore more thought should be given to alternative ways to advertise/apply for an MA.
With regard to that point, some might argue that people with learning disabilities can benefit from specific programmes like Project SEARCH tailored to their needs. Such programmes are good and should exist. However it can also be said that being able to access ‘mainstream’ employment support programmes will also give more confidence to disabled people and their families instead of always having to find ‘specific’ schemes which may leave some families and adults feeling not included in Scottish society. This is a point worth considering too and with the right support and changes made to current schemes like MAs, Down’s Syndrome Scotland is confident that young adults with Ds could find opportunities to train and secure employment.
3) Volunteering
Another issue which is worth raising and which may affect the current employment support system too is volunteering. Down’s Syndrome Scotland knows of a few adults with Ds who are volunteering in shops or day centres for example. Some of them have been volunteering for some time and, in the case of day centres for example, they cannot obtain a paid position due to the centre’s lack of financial resources. It is important to note that training and unpaid work can provide essential skills for people with learning disabilities, however as one parent said ‘these do not pay bills’. Volunteering should not be the only option given to adults with Ds; like anyone else once they have acquired relevant skills they should be given more opportunities to access paid employment. Lastly this point also highlights the issue of benefits. The benefits system should support people with learning disabilities to reach their full potential and this will prove an impossible task if people continue to live in fear of losing their benefits, with its consequent impact on their quality of life, by taking up paid employment.

QUESTION 6
How best can we assess the employment support needs of an individual and then ensure the support they receive is aligned with their requirements?
	Comment
Strong assessments must be carried out which specifically focus on the needs and potential barriers faced by adults with Ds to access work and to outline the level of support required for each individual concerned. Such assessments need to be completed by professionals who understand the condition and have experience of working with adults with Ds. Transitions from schools could provide a right time to carry these assessments and to consider employment opportunities available to each individual as part of the process. At present transitions continue to present significant challenges to some of our members and their families with a considerable lack of ‘positive destinations’ for young adults with Ds leaving school. There is also a clear lack of support available to people who are leaving college. Transitions are also crucial in the run up of college courses coming to an end for adults with Ds and at present no or very little support is provided to find them a job. Tackling the issue of transition for people with disabilities would help achieving a fairer Scotland.
Once in place there should be regular reviews on the level of support provided, on whether it matched requirements and to potentially amend what was agreed on over the long term should more or less support be required. Supervision meetings with employers and professionals may provide good opportunities to address such issues on a regular basis.

QUESTION 7
How best can the employability pipeline framework help providers best assess and deliver services people need?
	Comment

QUESTION 8
How can early intervention best be integrated into employment support and the design of future programmes?
	Comment

With regard to employment support, early intervention should start in schools across Scotland. All pupils are encouraged to be ‘effective contributors’ and ‘responsible citizens’ through the Curriculum for Excellence but once school finishes there are no opportunities for pupils with Ds who are then left behind. Work placements are a good starting point to start considering what pupils may like to do whether they have disabilities or not. Currently we know from experience that pupils with Ds struggle even to find such placements. By focusing on the needs and aspirations of pupils of all abilities better employment support programmes could be created which ensures that ALL young adults are able to access the world of work. The role of career advisors is crucial in this instance. Greater attention should be paid to the training received by career advisors in terms of learning disabilities and signposting pupils with Ds to the right employment opportunities. Without an understanding of what it means to have Ds, it is doubtful that advisors and employers will be able to help these young people to achieve their full potential.

QUESTION 9
What is the optimal duration of employment support, in terms of both moving individuals into work, and then sustaining their employment?
	Comment

QUESTION 10
What are the benefits and challenges of a national contracting strategy for Scotland’s future employment support service(s)?
	Comment

QUESTION 11
How best can we secure effective regional and local delivery of employment support in future?
	Comment

One step may be to share more broadly examples of good practice that could easily be replicated in other areas. Local schemes that are successful should be promoted throughout the country with evidence from people with learning disabilities who have successfully hold down jobs and who could share their experiences on how best to achieve it.
It would also be helpful to have a single website/hub which would gather information on all supported employment programmes available nationally and locally across the country. This would allow professionals as well as families to easily access any information they may need on employment and to support young adults successfully.

QUESTION 12
Do national or more localised employment support programmes work better for different client groups? If so, which ones and why?
	Comment

QUESTION 13
Who should be the contracting authority for devolved employment support provision?

	Comment

QUESTION 14
Which client groups would benefit most from future employment support in Scotland and why?

	Comment

QUESTION 15
What should be our ambitions for these client groups?
	Comment

QUESTION 16
How can we maximise the effectiveness of devolved employment support in Scotland, in relation to the broader range of resources and initiatives available in Scotland?
	Comment

QUESTION 17

What are the advantages, or disadvantages, of payment by results within employment support? What would form an effective suite of outcomes and over what period for Scotland? What does an effective payment structure look like?
	Comment

QUESTION 18
What are the advantages, or disadvantages, of payment for progression within employment support? What measures of progression and over what period? What does an effective payment structure, which incentivises progression, look like?
	Comment

QUESTION 19
What are the key aspects of an effective performance management system, to support the delivery of employment support outcomes in Scotland?
	Comment

QUESTION 20
Collectively, how best do we encourage active participation and avoid lack of participation on employment support programmes?
	Comment

QUESTION 21
Do you have any other comments/views in relation to future employment support that have not been covered in the questions above?

	Comment

End of Questionnaire

Thank you for participating

